DOCUMENT RESUME ED 174 950 INSTITUTION CS 004 934 AUTHOR Pearson, P. David: And Others TITLE The Function of Metaphor in Children's Recall of Expository Passages. Technical Report No. 131. Bolt, Beranek and Newman, Inc., Cambridge, Mass.: Illinois Univ., Urbana. Center for the Study of Reading. SPONS AGENCY National Inst. of Education (DHEW), Washington, D.C. PUB DATE Jul 79 CONTRACT 400-76-0116 NOTE 41p. EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Comprehension Development: Content Reading: Elementary Education: *Metaphors: *Reading Comprehension: *Reading Research: Reading Skills: *Recall (Psychological): Relevance (Information Retrieval) IDENTIFIERS *Center for the Study of Reading (Illinois) #### ABSTRACT A series of three experiments with suburban elementary students tested the facilitative effect of metaphors on children's ability to understand and remember what they read. In the first study, sixth grade students read two unfamiliar passages and were able to recall metaphoric structures better than literal paraphrases of the same information. In the second study, third grade subjects read a more familiar passage and exhibited no difference in recalling metaphors and literal descriptions. In the third study, in which third and sixth grade students read familiar and unfamiliar metaphors and literal material, there was a significant passage familiarity by version (metaphor or literal) interaction. Conclusions drawn from the three studies were that (1) children's recall of metaphor is always as good as and often better than their recall of comparable literal paraphrases: (2) when passage material is familiar, metaphors are no more salient than their 'literal counterparts: (3) whatever metaphor effects exist appear limited to their surface structure boundaries. The possibility exists that metaphors are better recalled than literal passages not because they elicit greater comprehension, but because they are more vivid and novel and, therefore, more memorable. (ASA) * Reproductions supplied by EDRS are the best that can be made from the original document. CENTER FOR THE STUDY OF READING U.S DEPARTMENT OF HEALTH EDUCATION & WELPARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY Technicai Report No. 131 THE FUNCTION OF METAPHOR IN CHILDREN'S RECALL OF EXPOSITORY PASSAGES P. David Pearson and Taffy Raphael University of Illinois at Urbana-Champaign Norma TeRaske and Charles Hyser University of Minnesota July 1979 University of Illinois at Urbana-Champaign 51 Gerty Drive Champaign, Illinois 61820 Bolt Beranek and Newman Inc. 50 Moulton Street Cambridge, Massachusetts 02138 This research was concluded while Pearson and Raphael were on leave from the University of Minnesota. It was supported by the National Institute of Education under Contract No. US-NIE-C-400-76-0116. #### Abstract In a series of three studies, the facilitative effect of metaphors on children's recall of expository passages was evaluated. In Experiment 1, with sixth grade subjects and an unfamiliar passage, metaphor target structures were recalled better than their literal paraphrases. In Experiment II, using third grade subjects and a more familiar passage, there were no differences between metaphor and literal versions of passage in terms of the recall of target structures. In Experiment III, which was designed to eliminate the passage familiarity x grade level/experiment confounding, there was a signific. t passage familiarity by version (metaphor or literal) interaction. Metaphors facilitated target structure recall only for unfamiliar passages. These data were interpreted as supporting the view that metaphors can serve the function of bridging new and old information in unfamiliar textual settings. # The Function of Metaphor in Children's Recall of Expository Pagsages For the better part of three millenia, scholars have grappled with metaphor as a linguistic and literary phenomenon. Theories about its nature and function have risen, fallen, and been resurrected. Recently, metaphor has been the object of a renaissance among philosophers, linguists, and psychologists (Ortony, in press). Educators, too, have developed an interest in metaphor in the context of their more general concern for the development of children's abilities to deal with figurative language. Educators have had two major concerns: first, to determine when, in the course of a reading and language arts curriculum, they could safely begin including figurative language in children's reading selections; second, to determine when they could begin direct instructional activites dealing with figurative language. The conventional wisdom has been to avoid instruction in figurative language until the intermediate grades (4-6) but to allow it to creep gradually into stories and expositions as early as grade one. These concerns appear to be motivated by a fear that children will interpret figurative language literally and hence become confused about the topic under discussion. Indeed just such a fear can find support in some of the research studies that have concluded that children have difficulty with metaphor until early adolescence (e.g., Asch& Nerlove, 1960; Winner, Rosensteil, & Gardner, 1976). 3 However such research findings may not be entirely reliable. First, other studies have suggested that figurative language expressions may be comprehensible to children as young as first grade in certain conditions (e.g., Gentner, 1977; Horne, 1966; Mayer, 1975; Pollio & Pollio, 1974; Reynolds & Ortony, Note 1). Second, Ortony (in press) and Ortony, Reynolds, and Arter (1978) have criticized much of the metaphor research on methodological grounds, arguing, for example, that the research has not adequately controlled for response bias or world knowledge. With respect to response bias their argument is that children may simply choose to respond literally even when they do in fact understand the metaphor. The world knowledge problem is more serious for it can lead to erroneous conclusions about children's abilities to understand how metaphors work. Consider the metaphor, "science is an iceberg." The topic is science; the vehicle is iceberg. The ground of that metaphor is the commonality shared by science and iceberg. The tension results from the incompatibility (lack of shared features) of the two terms, science and iceberg, when considered literally. Children may fail to understand the metaphor, "science is an iceberg," because they know nothing about the vehicle, iceberg, rather than because they do not understand how metaphors work. A third problem occurs when children may respond literally because they do not understand the task demands. They aren't aware that the the investigator wants an answer that is a metaphor. Thus the literal answer does not reflect inability to use metaphor, only a lack of understanding of the task. These criticisms of Ortony and his collaborators suggest caution in any conclusions drawn concerning children's ability to understand metaphor. Returning to the issue of the role of metaphor in text comprehension, Petrie (in press) has suggested that metaphors may serve a bridging function for the reader. That is, metaphors may allow a reader to transfer knowledge from the known (the vehicles of the metaphors) to the new (the topics of the metaphors). Consistent with Petrie's suggestion, Arter (1976) approached the metaphor issue from a different perspective, looking for their facilitating rather than their interfering properties. She hypothesized that metaphorical language may serve two intertwined roles. First, if the vehicles are well-known to children, they may serve the bridging function suggested by Petrie. Second, metaphors (as literary scholars might argue) add interest and vividness to prose. Hence, if properly constructed and set in appropriate prose contexts, metaphoxs may actually facilitate comprehension and recall of text. Arter's results failed to corroborate these hypotheses. She found no differences between sixth grade students' comprehension and recall of passages containing metaphors and those containing literal paraphrases that had been rated by judges to be equivalent in meaning to the metaphors. She did note that she may have experienced methodological difficulties in selecting known. vehicles and choosing appropriate subject matter, and as a result of using a written rather than an oral response mode for students' free recall protocols. The present set of studies were motivated by Arter's research. First, we were impressed by the fact that she found the metaphorical versions of the passages at least as comprehensible and memorable as the literal versions, thus weakening the beliefs of previous researchers and the assumptions implicit in educational practice regarding figurative language and young children's inability to understand it. Second, we were interested in finding support for her original hypothesis by generating metaphors that used vehicles we were certain were familiar to the children, and by using a different content. Third, we decided to extend her methodology to different populations of students and new passages. # Experiment 1 #### Method The sample for Experiment I consisted of 20 sixth grade students, of average reading ability (as determined by teacher judgment) and 20 undergraduate students from the University of Minnesota. Two versions of a passage about the pyramids of Egypt (Branson, 1976) were adapted for the study. One version contained exactly 10 metaphors interspersed among its 539 words. The literal version contained only 510 words, but the same number of propositions (Thorndyke, 1977) as the metaphor version. Five independent judges, each reading both versions of each story, rated the two versions as being
highly similar in meaning. In addition, a pilot study, using subjects from the same population, revealed that all subjects knew all 10 of the vehicles used in the metaphors. The sample paragraph below shows the metaphor used (underlined), followed by the paraphrase used in literal version (in parentheses): Along the banks of the Nile River in Egypt stand the worldest stone buildings—the pyramids. Once those Egyptian pyramids shone (1) as white as piles of snow on a sunny day (gleaming white). Today they are more than 5,000 years old. No wonder they look a bit rundown! But the pyramids are still one of the wonders of the world. And they are lasting evidence of the Egyptian's belief in a life after death. Ten comprehension probes were developed to assess comprehension of the ten target structures that differed from one version to the other. For example, the probe corresponding to the paragraph described above asked, "How did the pyramids look when they were just built?" Subjects were tested individually. They were asked to read the passage carefully in order to be able to answer questions about it later. After a 2 minute interpolated task, subjects were asked to recall as much as they could from the story even if they could not remember exact words. Then subjects were asked questions for each of the target structures that they did not report in the free recall stage. Recall protocols were analyzed in two ways. First, a gist criterion was used for the manipulated target structures (i.e., did or did not the subject get the sense of the metaphor or its literal paraphrase). Second, both versions were divided into propositions, using Thorndyke's (1977) methodology. Recall protocols were scored according to their match with the text. For scoring propositions, an interjudge reliability of .98 was obtained on a 10% sample of the protocols. Two way analyses of variance (age by version) were carried out for each of the following dependent measures: gist recall of the manipulated the same manipulated pairs using a propositional breakdown, recall of dental propositions (propositions not in the manipulated target structures). # Results and Discussion The data for gist recall and the propositional breakdown did not differ; hence only the gist recall data is reported. For free recall of target structures (see Table 1), there are reliable differences attributable to both age, $\underline{F}(1,36) = 20.57$, $\underline{p} < .01$, and version, $\underline{E}(1,36) = 18.4$, $\underline{p} < .01$. Similarly, for free-plus-probed gist recall (see Table 2), both the age, $\underline{F}(1,36) = 36.54$, $\underline{r} < .01$, and version, $\underline{F}(1,36) = 20.31$, $\underline{p} < .01$, factors revealed significant effects. In neither of these analyses was there a significant interaction effect. Insert Tables 1 and 2 about here. In contrast to Arter's findings, the presence of metaphors appears to have had a facilitative effect on recall of selected target structures. Incidentally, Arter found that her sixth grade subjects recalled only about 5% of her target structures using a written recall task. Here, using an oral recall task, sixth grade students recalled 42% of the metaphor structures and 18% of their literal paraphrases. Granting the confounding of passage content and recall modality between the studies, we are tempted to conclude that a writing task imposes a major constraint on children's disposition to recall passage content, perhaps masking any real differences. Metaphor and Children's Recall The facilitative effect of metaphors does not ex end beyond their surface structure boundaries, however. In recall of incidental propositions (see Table 3), there was a significant age effect, F(1,36) = 17.90, P < .01. However, neither the version nor the interactive effect was, significant. Insert Table 3 about here. # Experiment | | Having been encouraged by the data in Experiment I, supporting the facilitative effect of metaphors on older children's recall of specific target structures within an expository passage, we decided to extend the methodology to a younger age (third grade) and include a reading ability variable. #### Method The sample was randomly drawn from the populations of high ability (reading above grade level) and low ability (reading below grade level) third grade students at an elementary school within a middle class suburban area near Minneapolis. Using a passage about water pollution in the Connecticut River, written at about third grade readability level, procedures identical to those in Experiment I were used to generate metaphor and literal versions of the passage and the ten comprehension probes. The passage was shorter, however--some 282 words for the metaphor version and 267 words for the literal version. Metaphor and Children's Recall 9 ` Data collection and protocol scoring procedures were identical to those used in Experiment I. Analyses of variance for the dependent measures were conducted using reading ability and version as between-subjects factors. # Resuits The analysis for free recail of target structures revealed a significant main effect for ability, $\underline{F}(i,36) = 9.31$, $\underline{p} < .0i$, but no main effect for version and no interaction effect (see Table 4). The analysis for free-plus-probed recall yielded the same pattern of effects; the ability effect being significant beyond the .01 level, $\underline{F}(1,36) = 16.20$ (see Table 5). Recall of incidental propositions likewise yielded a significant ability effect, $\underline{F}(1,36) = 22.40$, $\underline{p} < .01$, but no version or interaction effect (see Table 6) Insert Tables 4, 5, and 6 about here. These data stand in stark contrast to the data from Experiment I. Here there were no effects associated with the inclusion or exclusion of metaphors, even for the target structures. When we noticed the contrast, we wondered whether we had found a real developmental difference or just a passage effect. Notice that passage and grade level are completely confounded between Experiments I and II. Hence we decided to do a small scale follow-up study with a group of average ability sixth grade students. Using a total of 20 subjects, 5 were randomly assigned to each of four conditions: pyramid-metaphor, pyramid-literal, pollution-metaphor, and pollution-literal. We calculated only the total (free-plus-probe) recall of target structures. These data are reported in Table 7. While there are some differences between the data in Experiment I and these data, the differences for the pyramid passage are in the same direction as in Experiment I, whereas the data for the pollution passage look more like the data for the third grade students in Experiment II, except that they are at a higher overall level of recall. # Insert Table 7 about here. The discrepancies between Experiments I and II invite certain speculations about the possible confounding of subject matter familiarity and experiment. It seems reasonable to conclude that most sixth grade students' knowledge of pyramids is, at best, sketchy. However, even third grade children (especially those living within a few miles of the Mississippi River as it passes through the polluting environment of a major metropolitan area) may know quite a bit about water pollution. If a function of metaphor is to help students bridge from the known (the vehicle) to the new (the topic), it may well be the case that metaphors can only serve this function in situations where students are reading relatively unfamiliar material. With familiar material, the metaphors may be unnecessary, uninteresting, and possibly even distracting to students; hence, they do not stand out or remain long in memory. To investigate this hypothesis, we undertook Experiment III. # Experiment III #### Method Twenty third and twenty sixth grade students from a central illinois elementary school participated in the study: ten children of high and ten of low reading ability at each grade level. Ability was determined by the reading group to which each child belonged. Four passages were constructed for each grade level to allow the manipulation of topic familiarity and metaphoricity. Therefore, at each grade level there existed four versions: (a) familiar-metaphor, (b) less familiar-metaphor, () familiar-literal, and (d) less familiar-literal. Embedded in each version were ten target structures, which were written as either a metaphor or a literal paraphrase, depending on the version. Each child read both stories in either the metaphor or the literal condition for his or her grade level. Two of the passages used came from Experiments I and II. The pyramid article served as the less familiar sixth grade passage; the water pollut on article served as the familiar third grade passage. A story about cowpoys was the familiar sixth grade passage, and an article about deep-sea exploring vessels was the less familiar third grade passage. As in Experiments I and II, judges were used to rate the similarity of the metaphor versus literal versions, finding that the two versions were highly similar. The students were tested individually by one of two experimenters in an empty classroom. The sessions were recorded and later transcribed for scoring. Children began by reading the first passage assigned; then, following a 2 minute interpolated task, they recalled everything they could remember from the story. This completed, they answered ten probe questions on the ten target structures embedded within the story. This procedure was repeated for the second story. A two part debriefing followed. In the first part subjects answered questions to determine their knowledge of the vehicles used in the metaphor; in the second part they answered questions about interest, ease of reading and understanding, and familiarity of the topic. # Scoring The protocols were scored using functional idea units (Anderson & Pichert, 1978) and propositions (Turner &
Greene, 1977) as units of analysis. Using functional idea units, free recall responses were categorized under the following headings: - 1. text-based target structure and incidental idea units-the idea unit mapped onto a corresponding idea unit in the original text. - 2. recall convention--markers such as "these are" or "it said." - 3. hedges--statements such as "I think it said" or "I can't remember exactly." - 4. incorrect text integration--joining two idea units to form an incorrect statement. - 5. intrusions (consistent or inconsistent)—consistent intrusions followed logically from some statement in the original text; inconsistent intrusions were those unrelated to the story. For the probe question protocols, similar criteria were used. An answer was classified as: - 1. target--restatement of the target structure - correct--a semantically equivalent paraphrase of the target structure - 3. incorrect In later analyses, both "target" and "correct" responses were scored as correct. interjudge reliability for a 10% sample of protocol, for both scoring procedures results in a 90% agreement factor between two independent judges. For purposes of the present study, only the data for the functional idea unit protocols were analyzed. Analyses of variance were conducted for three dependent measures: free recall of target structures, probed recall of target structures, and recall of incidental textual idea units. A preliminary analysis revealed no significant main or interaction effects for the passage order variable so it was dropped from all further analyses. Between subjects factors for the analyses were version (metaphor or literal), grade (third or sixth), and ability (high or low). The one within-subject factor was familiarity (more or less). #### Results The analysis of free recall of target structures suffers from what appears to be a "floor" effect. None of the main effects and only one out of six interaction effects proved to be statistically significant. On the average students voluntarily recalled on about one out of ten target propositions. In such a circumstance, it is probably meaningless to try to interpret the significant three way interaction between grade, version, and familiarity. When students responded to probe questions designed to elicit target santences, main effects were found for ability level, $\underline{F} = 13.90$, $\underline{p} < .01$, and familiarity, $\underline{F} = 10.97$, $\underline{p} < .01$. These effects are complicated by three significant two way interactions. The grade x ability level interaction, F = 4.24, p < .05 (see Table 8), indicates that the ability differences are sharper at grade six than at grade three. Similarly, the grade by familiarity interaction. F = 7.09, p < .01, (see Table 9), indicates a greater disparity between levels of familiarity at grade six than at grade three. Finally, the version by familiarity interaction, F = 5.17, p < .05, indicates the lack of a facilitative effect for metaphors when material is familiar in contrast to the presence of facilitation for metaphors in unfamiliar material. Because different passages were used at each grade level, we examined the version x familiarity interaction at each grade level individually, with similar results (see Table 10). At each level, the metaphor versus literal comparison was significant only for the unfamiliar passage. This version by familiarity interaction is, of course, precisely what we predicted based upon our speculation about the possible confounding between Experiments I and II. Insert Tables 8, 9, and 10 about here. Finally the free recall for incidental idea units (see Table 11) revealed significant effects for grade, $\underline{F} = 3.74$, $\underline{p} < .01$, and ability level, \underline{F} = 25.47, \underline{p} < .01, and the interaction between the two \underline{F} = 7.70, \underline{p} < .01. There was no difference attributable to version, thus corroborating the findings in Experiments I and II. Surprisingly, however, temiliarity also failed to show an overall effect. Insert Table 11 about here. # General Discussion Across the three experiments there are patterns of regularity. What is remarkable, perhaps, is that children's and adults' recall of metaphor is always as good as and often better than their recall of comparable literal paraphrases. This is true even for 9-year-olds with low reading ability (about low second grade level). We hasten to add that this statement can be made only for situations in which there is a very high probability that the vehicle of the metaphor is within the subjects' store of world knowledge. In Experiment III, for example, our debriefing revealed on! one subject who did not know all of the vehicles for the metaphors used in both passages. Second, the role of metaphor as a bridging device appears to depend upon passage familiarity. When the passage material is familiar, metaphors are no more salient than their literal counterparts. When the passage material is less familiar, metaphors seem to assume greater salience, which may in fact be attributable to that bridging function hypothesized by Arter and Petrie. Third, whatever metaphor effects exist appear limited to their surface structure boundaries. They appear not to exhibit clustering capabilities, as evidenced by their failure to elicit greater incidental recall than their literal paraphrases. All three of these generalizations, but most particularly the second, suffer slightly from the fact that in Experiment III there was no familiarity effect for recall of incidental idea units or for intrusions into recall that were thematically consistent with the topics of the passage. Surely familiar passages should have elicited greater free recall and consistent intrusions than unfamiliar passages. Such a failure leads us to question the validity of our judgments about familiarity. In the debriefing, the sixth grade subjects consistently rated the pyramid passage as less familiar while the third grade subjects were more evenly split (with the nod going to the sea vessels passage as least familiar). Clearly, however, we have only begun to tap the surface of this familiarity issue. Regarding our third generalization about the lack of any clustering capability for metaphors, we would argue that we have not provided a fair test. What needs to be done is to vary the position of a given metaphor within a text structure hierarchy; for example, metaphors may elicit better recall of surrounding propositions than their literal paraphrases when they appear as "main ideas" but only equal recall when they appear as "details." In fact, in a study using metaphors and literal paraphrases as summary statements, overall recall was better for the metaphor condition (Reynolds, Schwartz, & Esposito, Note 2). Finally, we offer some caution about our free and probed recall measures. It is possible that metaphors are better recalled than literal paraphrases not because they elicit greater comprehension but only because they are more vivid and more novel and, hence, more salient and memorable. We need to test the metaphor effect with other comprehension metrics (perhaps some paraphrase recognition task) lest we draw conclusions that are too hold for our methodology. #### Reference Notes - 1. Reynolds, R. E., & Ortony, A. <u>Limitations on children's comprehension</u> of metaphorical language: Competence or performance? (Manuscript submitted for publication). Urbana: University of illinois, Center for the Study of Reading, 1979. - 2. Reynolds, R. E., Schwartz, R. M., & Esposito, J. J. The relation of metaphoric processing to the comprehension and memory of prose. Paper presented at American Education Research Association, April, 1979, San Francisco. # References - Anderson, R. C., & Pichert, J. W. Recall of previously unrecallable information following a shift in perspective. <u>Journal of Verbal</u> Learning and Verbal Behavior, 1978, 17, 1-12. - Arter, J. L. The effects of metaphor on reading comprehension. Unpublished doctoral dissertation, University of Illinois, Urbana, Ill., 1976. - Asch, S., & Nerlove, H. The development of double function terms in children: An exploration study. In B. Kaplan & S. Wapner (Eds.), Perspectives in psychological theory. New York: International University Press, 1960. - Branson, M. S. <u>Windows on our worlds: The way people live</u>. Boston: Houghton Mifflin Company, 1976. - Gentner, D. Children's performance or a spatial analogies task. Child Development, 1977, 48, 1034-1039. - Horne, R. N. A study of the use of figurative language by sixth grade children (Doctoral dissertation, University of Georgia, 1966). Dissertation Abstracts International, 1966, 27, 3367A. - Mayer, R. E. Information processing variables in learning to solve problems. Review of Educational Research, 1975, 45, 525-541. - Ortony, A Metaphor. In R. Spiro, B. Bruce, & W. Brewer (Eds.), Theoretical issues in reading comprehension. Hillsdale, N.J.: Erlbaum, in press. - Ortony, A., Reynolds, R. E., & Arter, J. A. Metaphor: Theoretical and empirical research. Psychological Bulletin, 1978, 85, 919-943. - Petrie. H. G. Metaphor and learning. In A. Ortony (Ed.), Metaphorand and Thoughts. Cambridge, England: Cambridge University Press, in press. - Pollio, M. R., & Pollio, H. R. The development of figurative language in children. <u>Journal of Psycholinguistic Research</u>, 1974, 3, 185-201. - Thorndyke, P. W. Cognitive structures in comprehension and memory of narrative discourse. <u>Cognitive Psychology</u>, 1977, <u>9</u>, 77-110. - Turner, A., & Greene, E. The construction and use of a propositional text base (Tech. Rep. 63). Boulder, Colo: Institute for the Study of Intellectual Behavior, University of Colorado, April, 1977. - Winner, E., Rosensteil, A. K., & Gardner, H. The development of metaphoric understanding. <u>Developmental Psychology</u>, 1976, <u>12</u>, 289-297. #### Footnotes This research was
concluded while Pearson and Raphael were on leave from the University of Minnesota. It was supported by the National Institute of Education under Contract No. US-NIE-C-400-76-0116. Arter (1976) found that approximately 1% of running text in basal readers represented figurative uses of language. ²This measure is comparable to the free plus probed recall in Experiments 1 and 11. In fact, no child ever recalled anything in free recall that he did not recall in the probed recall phase. Reynolds, R. E., & Ortony, A. ("ote 1). ** Table 1 ... Mean Free Recall of Target Structures (Experiment I) | | Version | | | |--------------|---------|----------|------| | Age | Literal | Metaphor | Mage | | Child . | 1.1 | 2.5 | 1.8 | | Adul t | 2.6 | 4.7 | 3.65 | | M
version | 1.85 | 3.6 | | Table 2 Free Rlus Probe Recall of Target Structures (Experiment 1) | | Version | | | |-------------------|-----------|----------------------|------| | . €
Age | Literal M | Metaphor
<u>M</u> | Mage | | Child | 1.8 | 4.2 | 3.0 | | Adults | 4.9 | 6.6 | 5.75 | | M
version | 3.35 | 5.4 | | Table 3 Free Recall of Incidental Propositions (Experiment 1) | • | Version ← | | , , , , , , , , , , , , , , , , , , , | |--------------|------------------|----------------------|---------------------------------------| | Age | Literal <u>M</u> | Metaphor
<u>M</u> | - Mage | | Child . | 12.4 | 13.9 | 13.15 | | Adult | 20.9 | 21.5 | 21.20 | | M
version | 16.6 | 17.7 | · | Table 4 Free Recall of Target Structures for Third Grade Students (Experiment 11) | Ability | Ve | Version . | | |------------|---------------------|----------------------|----------------------| | | Literal
<u>M</u> | Metaphor
<u>M</u> | M _{ability} | | Low | 1.0 | .8 | .9 | | High |).6 | 2.1 | 1.85 | | Myersion . | 1.3 | 1.45 | • | Table 5 Free and Probe Recall of Target Structures for Third Grade Students (Experiment II) | Ability | Version | | | |--------------|---------------------|----------------------|-------------| | | Literal
<u>M</u> | Metaphor
<u>M</u> | MAbility | | Low | 3.2 | 3.1 | 3.15 | | High | 5.3 | 5.3 | 5.30 | | M
version | 4.25 | 4.2 | | . Table 6 Free Recall of Incidental Propositions for Third Grade Students (Experiment II) | Ability | . Version | | | |------------|---------------------|----------------------|----------| | | Literal
<u>M</u> | Metaphor
<u>M</u> | MAbility | | Low | 2.1 | 2.4 | 2.25 | | High | 5.3 | 4.3 | . 4.8 | | Myersion Y | 3.7 | 3.4 | | Table 7 Table 7 Target Propositions Across Experiment I and II for the Two Passages (Sixth Grade Students) | • | Version | | | |-----------------|-------------------|------------|-------------| | | Literal | Metaphor | | | Passage | <u>M</u> <u>M</u> | . <u>M</u> | ~ MPassages | | Pyramid | 3.4 | 4.2 | 3.8 | | Water Pollution | 7:0 | 6.6 | 6.8 | | M-version | 5.2 | 5.4 | | Table 8 Grade x Ability Interaction for Probed Recall (Experiment III) | Grade | Ability | | | | |----------|---------|-------|-------------|--| | | High | Low | MG rade | | | Three : | 4.10 | 3.35 | 3.725 | | | Six | 5.50 | `.90 | 4.2 | | | MAbility | 4.8 | 3.125 | | | Table 9 Grade x Familiarity Interaction for Probed Recall (Experiment III) | Grade | Familiarity, | | | |---------------|---------------|-----------------|--------------| | | More Familiar | . Less Familiar | M
Grade | | Three | 3.85 | 3.60 | 3.725 | | Six | 5. 35 | 3.05 | 4.20 | | M-Familiarity | 4.60 | 3.325 | | Table 10 Version x Familiarity Interaction for Probed Recall (Experiment III) | Version | | | |----------|-------------------------------------|--| | Metaphor | Literal | | | Grade 3 | . 3 | | | 3.3 | 4.4 | | | 4.5 | 2.7 | | | Grade 6 | S. P | | | 5.6 | 5.1 | | | 3.6 | 2.5 | | | | Metaphor Grade 3 3.3 4.5 Grade 6 | | Table 11 Grade x Level Interaction for Free Recall of Incidental Information (Experiment III) | Ability | Grade | | | | |------------|-------|-------|---------|--| | | Three | Six | Ability | | | High | 11.45 | 23.30 | 17.375 | | | Low | 7.3 | 9.00 | 8.15 | | | M
Grade | 9.375 | 16.15 | | | ### CENTER FOR THE STUDY OF READING # **READING EDUCATION REPORTS** - No. 1: Durkin, D. Comprehension Instruction—Where are You?, October 1977. (ERIC Document Reproduction Service No. ED 146 566, 14p., HC-\$1.67, MF-\$.83) - No. 2: Asher, S. R. Sex Differences in Reading Achievement, October 1977. (ERIC Document Reproduction Service No. ED 145 567, 30p., HC-\$2.00, MF-\$.83) - No. 3: Adams, M. J., Anderson, R. C., & Durkin, D. Beginning Reading: Theory and Practice, November 1977. (ERIC Document Reproduction Service No. ED 151 722, 15p., HC-\$1.67, MF-\$.83) - No. 4: Jenkins, J. R., & Pany, D. *Teaching Reading Comprehension in the Middle Grades, January 1978.* (ERIC Document Reproduction Service No. ED 151 756, 36p., HC-\$2.06, MF-\$.83) - No. 5: Bruce, B. What Makes a Good Story?, June 1973. (ERIC Document Reproduction Service No. ED 158 222, 16p., HC-\$1.67, MF-\$.83) - No. 6: Anderson, T. H. Another Look at the Self-Questioning Study Technique, September 1978. (ERIC Document Reproduction Service No. ED 163 441, HC-\$1.67, MF-\$.83) - No. 7: Pearson, P. D., & Kamil, M. L. Basic Processes and Instructional Practices in Teaching Reading, December 1978. (ERIC Document Reproduction Service No. ED 165 118, 29p., HC-\$2.06, MF-\$.83) - No. 8: Collins, A., & Haviland, S. E. Children's Reading Problems, June 1979. - No. 9: ':challert, D. L., & Kleiman, G. M. Some Reasons Why Teachers are Easier to Understand than Te:tbooks, June 1979. - No. 10: Baker, L. Do I Understand or Do I not Understand: That is the Question, July 1979. # CENTER FOR THE STUDY OF READING #### **TECHNICAL REPORTS** - No. 1: Halff, H. M. Graphical Evaluation of Hierarchical Clustering Schemes, October 1975. (ERIC Document Reproduction Service No. ED 134 926, 11p., HC-\$1.67, MF-\$.83) - No. 2: Spiro, R. J. Inferential Reconstruction in Memory for Connected Discourse, October 1975. (ERIC Document Reproduction Service No. ED 136 187, 81p., HC-\$4.67, MF-\$.83) - No. 3: Goetz, E. T. Sentences in Lists and in Connected Discourse, November 1975. (ERIC Document Reproduction Service No. ED 134 927, 75p., HC-\$3.50, MF-\$.83) - No. 4: Alessi, S. M., Anderson, T. H., & Biddle, W. B. *Hardware and Software Considerations in Computer Based Course Management*, November 1975. (ERIC Document Reproduction Service No. ED 134 928, 21p., HC-\$1.67, MF-\$.83) - No. 5: Schallert, D. L. Improving Memory for Prose: The Relationship between Depth of Processing and Context, November 1975. (ERIC Document Reproduction Service No. ED 134 929, 37p., HC-\$2.06, MF-\$.83) - No. 6: Anderson, R. C., Goetz, E. T., Pichert, J. W., & Halff, H. M. Two Faces of the Conceptual Peg Hypothesis, January 1976. (ERIC Document Reproduction Service No. ED 134 930, 29p., HC-\$2.06, MF-\$.83) - No. 7: Ortony, A. Names, Descriptions, and Pragmetics, February 1976. (ERIC Document Reproduction Service No. ED 134 931, 25p., HC-\$1.67, MF-\$.83) - No. 8: Mason, J. M. Questioning the Notion of Independent Processing Stages in Reading, February 1976. (Journal of Educational Psychology, 1977, 69, 288-297) - No. 9 Siegel, M. A. *Teacher Behaviors and Curriculum Packages: Implications for Research and Teacher Education*, April 1976. (ERIC Document Reproduction Service No. ED 134 932, 42p., HC-\$2.06, MF-\$.83) - No. 10: Anderson, R. C., Pichert, J. W., Goetz, E. T., Schallert, D. L., Stevens, K. C., & Trollip, S. R. *Instantiation of General Terms*, March 1976. (ERIC Document Reproduction Service No. ED 134 933, 30p., HC-\$2.06, MF-\$.83) - No. 11: Armbruster, B. B. Learning Principles from Prose: A Cognitive Approach Based on Schema Theory, July 1976. (ERIC Document Reproduction Service No. ED 134 934, 48p., HC-\$2.06, MF-\$.83) - No. 12: Anderson, R. C., Reynolds, R. E., Schallert, D. L., & Goetz, E. T. Frameworks for Comprehending Discourse, July 1976. (ERIC Document Reproduction Service No. ED 134 935, 33p., HC-\$2.06, MF-\$.83) - No. 13: Rubin, A. D., Bruce, B. C., & Brown, J. S. A Process-Oriented Language for Describing Aspects of Reading Comprehension, November 1976. (ERIC Document Reproduction Service No. ED 136 188, 41p., HC-\$2.06, MF-\$.83) - No. 14: Pichert, J. W., & Anderson, R. C. *Taking Different Perspectives on a Story,* November 1976. (ERIC Document Reproduction Service No. ED 134 936, 30p., HC-\$2.06, MF-\$.83) - No. 15: Schwartz, R. M. Strategic Processes in Beginning Reading, November 1976. (ERIC Document Reproduction Service No. ED 134 937, 19p., HC-\$1.67, MF-\$.83) - No. 16: Jenkins, J. R., & Pany, D. *Curriculum Biases in Reading Achievement Tests*, November 1976. (ERIC Document Reproduction Service No. ED 134 938, 24p., HC-\$1.67, MF-\$.83) - No. 17: Asher, S. R., Hymel, S., & Wigfield, A. Children's Comprehension of High- and Low-Interest Material and a Comparison of Two Cloze Scoring Methods, November 1976. (ERIC Documer.t Reproduction Service No. ED 134 939, 32p., HC-\$2.06, MF-\$.83) - No. 18: Brown, A. L., Smiley, S. S., Day, J. D., Townsend, M. A. R., & Lawton, S. C. Intrusion of a Thematic Idea in Children's Comprehension and Retention of Stories, December 1976. (ERIC Document Reproduction Service No. ED 136 189, 39p., HC-\$2.06, MF-\$.83) - No. 19: Kleiman, G. M. *The Prelinguistic Cognitive Basis of Children's Communicative Intentions*, February 1977. (ERIC Document Reproduction Service No. ED 134 940, 51p., HC-\$3.50, MF-\$.83) - No. 20: Kleiman, G. M. The Effect of Previous Context on Reading Individual Words, February 1977. (ERIC Document Reproduction Service No. ED 134 941, 76p., HC-\$4.67, MF-\$.83) - No. 21: Kane, J. H., & Anderson, R. C. Depth of Processing and Interference Effects in the Learning and Remembering of Sentences, February 1977. (ERIC Document Reproduction Service No. ED 134 942, 29p., HC-\$2.06, MF-\$.83) - No. 22: Brown, A. L., & Campione, J. C. *Memory Strategies in Learning: Training Children to Study
Strategically*, March 1977. (ERIC Document Reproduction Service No. ED 136 234, 54p., HC-\$3.50, MF-\$.83) - No. 23: Smiley, S. S., Oakley, D. D., Worthen, D., Campione, J. C., & Brown, A. L. Recall of Thematically Relevant Material by Adolescent Good and Poor Readers as a Function of Written Versus Oral Presentation, March 1977. (ERIC Document Reproduction Service No. ED 136 235, 23p., HC-\$1.67, MF\$-83) - No. 24: Anderson, R. C., Spiro, R. J., & Anderson, M. C. Schemata as Scaffolding for the Representation of Information in Connected Discourse, March 1977. (ERIC Document Reproduction Service No. ED 136 236, 18p., HC-\$1.67, MF-\$.83) - No. 25: Pany, D., & Jenkins, J. R. Learning Word Meanings: A Computison of Instructional Procedures and Effects on Measures of Reading Comprehension with Learning Disabled Students, March 1977. (ERIC Document Reproduction Service No. ED 136 237, 34p., HC-\$2.06, MF-\$.83) - No. 26: Armbruster, B. B., Stevens, R. J., & Rosenshine, B. Analyzing Content Coverage and Emphasis: A Study of Three Curricula and Two Tests, March 1977. (ERIC Document Reproduction Service No. ED 136 238, 22p., HC-\$1.67, MF-\$.83) - No. 27: Ortony, A., Reynolds, R. E., & Arter, J. A. *Metaphor: Theoretical and Empirical Research*, March 1977. (ERIC Document Reproduction Service No. ED 137 752, 63p., HC-\$3.50, MF-\$.83) - No. 28: Ortony, A. Remembering and Understanding Jabberwocky and Small-Talk, March 1977. (ERIC Document Reproduction Service No. ED 137 753, 36p., HC-\$2.06, MF-\$.83) - No. 29: Schallert, D. L., Kleiman, G. M., & Rubin, A. D. Analysis of Differences between Oral and Written Language, April 1977. (ERIC Document Reproduction Service No. ED 144 038, 33p., HC-\$2.06, MF-\$.83) - No. 30: Goetz, E. T., & Osborn, J. *Procedures for Sampling Texts and Tasks in Kindergarten through Eighth Grade*, April 1977. (ERIC Document Reproduction Service No. ED 146 565, 80p., HC-\$4.67, MF-\$.83) - No. 31: Nash-Webber, B. Anaphora: A Cross-Disciplinary Survey, April 1977. (ERIC Document Reproduction Service No. ED 144 039, 43p., HC-\$2.06, MF-\$.83) - No. 32: Adams, M. J., & Collins, A. *A Scheme-Theoretic View of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 971, 49p., HC-\$2.06, MF-\$.83) - No. 33: Huggins, A. W. F. Syntectic Aspects of Reading Comprehension, April 1977. (ERIC Document Reproduction Service No. ED 142 972, 68p., HC-\$3.50, MF-\$.83) - No. 34: Bruce, B. C. *Plans and Social Actions*, April 1977. (ERIC Document Reproduction Service No. ED 149 328, 45p., HC-\$2.06, MF-\$.83) - No. 35: Rubin, A. D. Comprehension Processes in Oral and Written Language, April 1977. (ERIC Document Reproduction Service No. ED 150 550, 61p., HC-\$3.50, MF-\$.83) - No. 36: Nash-Webber, B., & Reiter, R. Anaphora and Logical Form: On Formal Meaning Representation for Natural Language, April 1977. (ERIC Occument Reproduction Service No. ED 142 973, 42p., HC-\$2.06. MF-\$.83) - No. 37: Adams, M. J. Failures to Comprehend and Levels of Processing in Reading, April 1977. (ERIC Document Reproduction Service No. ED 145 410, 51p., HC-\$3.50, MF-\$.83) - No. 38: Woods, V. A. Multiple Theory Formation in High-Level Perception, April 1977. (ERIC Document Reproduction Service No. ED 144 020, 58p., HC-\$3.50, MF-\$.83) - No. 40: Collins, A., Brown, J. S., & Larkin, K. M. Inference in Text Understanding, December 1977. (ERIC Document Reproduction Service No. ED 150 547, 48p., HC-\$2.06, MF-\$.83) - No. 41: Anderson, R. C., & Pichert, J. W. Recall of Previously Unrecallable Information Following a Shift in Perspective, April 1977. (ERIC Document Reproduction Service No. ED 142 974, 37p., HC-\$2.06, MF.\$.83) - No. 42: Mason, J., Osborn, J., & Rosenshine, B. A Consideration of Skill Hierarchy Approaches to the Teaching of Reading, December 1977. (ERIC Document Reproduction Service No. ED 150 549, 176p., HC-\$10.03, MF-\$.83) - No. 43: Collins, A., Brown, A. L., Morgan, J. L., & Brewer, W. F. The Analysis of Reading Tasks and Texts, April 1977. (ERIC Document Reproduction Service No. ED 145 404, 96p., HC-\$4.67, MF-\$.83) - No. 44: McClure, E. Aspects of Code-Switching in the Discourse of Bilingual Mexican-American Children, April 1977. (ERIC Document Reproduction Service No. ED 142 975, 38p., HC-\$2.06, MF-\$.83) - No. 45: Schwartz, R. M. Relation of Context Utilization and Orthographic Automaticity in Word Identification, May 1977. (ERIC Document Reproduction Service No. ED 137 762, 27p., HC-\$2.06, MF-\$.83) - No. 46: Anderson, R. C., Stevens, K. C., Shifrin, Z., & Osborn, J. Instantiation of Word Meanings in Children, May 1977. (ERIC Document Reproduction Service No. ED 142 976, 22p., HC-\$1.67, MF-\$.83) - No. 47: Brown, A. L. Knowing When, Where, and How to Remember: A Problem of Metacognition, June 1977. (ERIC Document Reproduction Service No. ED 146 562, 152p., HC-\$8.69, MF-\$.83) - No. 48: Brown, A. L., & DeLoache, J. S. Skills, Plans, and Self-Regulation, July 1977. (ERIC Document Reproduction Service No. ED 144 040, 66p., HC-\$3.50, MF-\$.83) - No. 49: Goetz, E. T. Inferences in the Comprehension of and Memory for Text, July 1977. (ERIC Document Reproduction Service No. ED 150 548, 97p., HO-\$4.67, MF-\$.83) - No. 50: Anderson, R. C. Scheme-Directed Processes in Language Comprehension, July 1977. (ERIC Document Reproduction Service No. ED 142 977, 33p., HC-\$2.06, MF-\$.83) - No. 51: Brown, A. L. Theories of Memory and the Problems of Development: Activity, Growth, and Knowledge, July 1977. (ERIC Document Reproduction Service No. ED 144 041, 59p., HC-\$3.50, MF-\$.83) - No. 52: Morgan, J. L. Two Types of Convention in Indirect Speech Acts, July 1977. (ERIC Document Reproduction Service No. ED 145 405, 40p., HC-\$2.06/MF-\$.83) - No. 53: Brown, A. L., Smiley, S. S., & Lawton, S. C. The Effects of Experience on the Selection of Suitable Retrieval Cues for Studying from Prose Passages, July 1977. (ERIC Document Reproduction Service No. ED 144 042, 30p., HC-\$2.06, MF-\$.83) - No. 54: Fleisher, L. S., & Jenkins, J. R. Effects of Contextualized and Decontextualized Practice Conditions on Word Recognition, July 1977. (ERIC Document Reproduction Service No. ED 144 043, 37p., HC-\$2.06, MF-\$.83) - No. 55: Jenkins, J. R., & Larson, K. Evaluating Error Correction Procedures for Oral Reading, June 1978. (ERIC Document Reproduction Service No. ED 158 224, 34p., HC-\$2.06, MF-\$.83) - No. 56: Anderson, T. H., Standiford, S. N., & Alessi, S. M. Computer Assisted Problem Solving in an Introductory Statistics Course, August 1977. (ERIC Document Reproduction Service No. ED 146 563, 26p., HC-\$2.06, MF-\$.83) - No. 57: Barnitz, J. Interrelationship of Orthography and Phonological Structure in Learning to Read, August 1977. (ERIC Document Reproduction Service No. ED 150 546, 62p., HC-\$3.50, MF-\$.83) - No. 58: Mason, J. M. The Role of Strategy in Reading in the Mentally Retarded, September 1977. (ERIC Document Reproduction Service No. ED 145 406, 28p., HC-\$2.06, MF-\$.83) - No. 59: Mason, J. M. Reading Readiness: A Definition and Skills Hierarchy from Preschoolers' Developing Conceptions of Print, September 1977. (ERIC Document Reproduction Service No. ED 145 403, 57p., HC-\$3.50, MF-\$.83) - No. 60: Spiro, R. J., & Esposito, J. J. Superficial Processing of Explicit Inferences in Text, December 1977. (ERIC Document Reproduction Service No. ED 150 545, 27p., HC-\$2.06, MF-\$.83) - No. 65: Brewer, W. F. Memory for the Pragmatic Implications of Sentences, October 1977. (ERIC Document Reproduction Service No. ED 146 564, 27p., HC-\$2.06, MF-\$.83) - No. 66: Brown, A. L., & Smiley, S. S. *The Development of Strategies for Study Prose Passages*, October 1977. (ERIC Document Reproduction Service No. ED 145 371, 59p., HC-\$3.50, MF-\$.83) - No. 68: Stein, N. L., & Nezworski, T. *The Effects of Organization and Instructional Set on Story Memory*, January 1978. (ERIC Document Reproduction Service No. ED 149 327, 41p., HC-\$2.06, MF-\$.83) - No. 69: Stein, N. L. How Children Understand Stories: A Developmental Analysis, March 1978. (ERIC Document Reproduction Service No. ED 153 205, 68p., HC-\$3.50, MF-\$.83) - No. 76: Thieman, T. J., & Brown, A. L. *The Effects of Semantic and Formal Similarity on Recognition Memory for Sentences in Children*, November 1977. (ERIC Document Reproduction Service No. ED 150 551, 26p., HC-\$2.06, MF-\$.83) - No. 77: Nash-Webber, B. L. Inferences in an Approach to Discourse Anaphora, January 1978. (ERIC Document Reproduction Service No. ED 150 552, 30p., HC-\$2.06, MF-\$.83) - NG, 78: Gentner, D. On Relational Meaning: The Acquisition of Verb Meaning, December 1977. (ERIC Document Reproduction Service No. ED 149 325, 46p., HC-\$2.06, MF-\$.83) - No. 79: Royer, J. M. Theories of Learning Transfer, January 1978. (ERIC Document Reproduction Service No. ED 149 326, 55p., HC-\$3.50, MF-\$.83) - No. 80: Arter, J. A., & Jenkins, J. R. Differential Diagnosis-Prescriptive Teaching: A Critical Appraisal, January 1978. (ERIC Document Reproduction Service No. ED 150 578, 104p., HC-\$6.01, MF-\$.83) - No. 81: Shoben, E. J., Choosing a Model of Sentence Picture Comparisons: A Reply to Catiln and Jones, February 1978. (ERIC Document Reproduction Service No. ED 150 577, 30p., HC-\$2.06, MF-\$.83) - No. 82: Steffensen, M. S. Bereiter and Engelmann Reconsidered: The Evidence from Children Acquiring Black English Vernecular, March 1978. (ERIC Document Reproduction Service No. ED 153 204, 31p., HC-\$2.06, MF-\$.83) - No. 83: Reynolds, R. E., Standiford, S. N., & Anderson, R. C. Distribution of Reading Time When Questions are Asked about a Restricted Category of Text Information, April 1978. (ERIC Document Reproduction Service No. ED 153 206, 34p., HC-\$2.06, MF-\$.83) - No. 84: Baker, L. Processing Temporal Relationships in Simple Stories: Effects of Input Sequence, April 1978. (ERIC Document Reproduction Service No. ED 157 016, 54p., HC-\$3.50, MF-\$.83) - No. 85: Mason, J. M., Knisely, E., &
Kendail, J. *Effects of Polysemous Words on Sentence Comprehension*, May 1978. (ERIC Document Reproduction Service No. ED 157 015, 34p., HC-\$2.06, MF-\$.83) - No. 86: Anderson, T. H., Wardrop, J. L., Hively W., Muller, K. E., Anderson, R. I., Hastings, C. N., & Fredericksen, J. Development and Trial of a Model for Developing Domain Referenced Tests of Reading Comprehension, May 1978. (ERIC Document Reproduction Service No. ED 357 036, 69p., HC-\$3.50, MF-\$.83) - No. 87: Andre, M. E. D. A., & Anderson, T. H. *The Development and Evaluation of a Self-Questioning Study Technique*, June 1978. (ERIC Document Reproduction Service No. ED 157 037, 37p., HC-\$2.06, MF-\$.83) - No. 88: Bruce, B. C., & Newman, D. Interacting Plans, June 1978. (ERIC Document Reproduction Service No. ED 157 038, 100p., HC-\$4.67, MF-\$.83) - No. 89: Bruce, B. C., Collins, A., Rubin, A. D., & Gentner, D. A Cognitive Science Approach to Writing, June 1978. (ERIC Document Reproduction Service No. ED 157 039, 57p., HC-\$3.50, MF-\$.83) - No. 90: Asher, S. R. Referential Communication, June 1978. (ERIC Document Reproduction Service No. ED 159 597, 71p., HC-\$3.50, MF-\$.83) - No. 91: Royer, J. M., & Cunningham, D. J. *On the Theory and Measurement of Reading Comprehension*, June 1978. (ERIC Document Reproduction Service No. ED 157 040, 63p., HC-\$3.50, MF-\$.83) - No. 92: Meson, J. M., Kendall, J. R. Facilitating Reading Comprehension Through Text Structure Manipulation, June 1978. (ERIC Document Reproduction Service No. ED 157 041, 36p., HC-\$2.06, MF-\$.83) - No. 93: Ortony, A., Schallert, D. L., Reynolds, R. E., & Antos, S. J. Interpreting Metaphors and Idioms: Some Effects of Context on Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 157 042, 41p., HC-\$2.06, MF-\$.83) - No. 94: Brown, A. L., Campione, J. C., & Barclay, C. R. *Training Self-Checking Routines for Estimating Test Readiness: Generalization from List Learning to Prose Recall*, July 1978. (ERIC Document Reproduction Service No. ED 158 226, 41p., HC-\$2.06, MF-\$.83) - No. 95: Reichman, R. Conversational Coherency, July 1978. (ERIC Document Reproduction Service No. ED 159 658, 86p., HC-\$4.67, MF-\$.83) - No. 96: Wigfield, A., & Asher, S. R.: Age Differences in Children's Referential Communication Performance: An Investigation of Task Effects, July 1978. (ERIC Document Reproduction Service No. ED 159 659, 31p., HC-\$2.06, MF-\$.83) - No. 97: Steffensen, M. S., Jogdeo, C., & Anderson, R. C. A Cross-Cultural Perspective on Reading Comprehension, July 1978. (ERIC Document Reproduction Service No. ED 159 660, 41p., HC-\$2.06, MF-\$.83) - No. 98: Green, G. M. Discourse Functions of Inversion Construction, July 1978. (ERIC Document Reproduction Service No. ED 160 998, 42p., HC-\$2.06, MF-\$.83) - No. 99: Asher, S. R. Influence of Topic Interest on Black Children and White Children's Reading Compreheneicn, July 1978. (ERIC Document Reproduction Service No. ED 159 661, 35p., HC-\$2.06, MF-\$.83) - No. 100: Jenkins, J. R., Pany, D., & Schreck, J. *Vocabulary and Reading Comprehension: Instructional Effects*, August 1978. (ERIC Document Reproduction Service No. ED 160 999, 50p., HC-\$2.06, MF-\$.83) - No. 101: Shoben, E. J., Rips, L. J., & Smith, E. E. Issues in Semantic Memory: A Response to Glass and Holyoak, August 1978. (ERIC Document Reproduction Service No. ED 159 662, 85p., HC-\$4.67, MF-\$8.83) - No. 102: Baker, L., & Stein, N. L. The Development of Prose Comprehension Skills, September 1978. (ERIC Docume t Reproduction Service No. ED 159 663, 69p., HC-\$3.50, MF-\$.83) - No. 103: Fleisher, L. S., Jenkins, J. R., & Pany, D. *Effects on Poor Readers' Comprehension of Training in Rapid Decoding*, September 1978. (ERIC Document Reproduction Service No. ED 159 664, 39p., HC-\$2.06, MF-\$.83) - No. 104: Anderson, T. H. Study Skills and Learning Strategies, September 1978. (ERIC Document Reproduction Service No. ED 161 000, 41p., HC-\$2.06. MF-\$.83) - No. 105: Ortony, A. Beyond Literal Similarity, October 1978. (ERIC Document Reproduction Service No. ED 166 635, 58p., HC-\$3.50, MF-\$.83) - No. 106: Durkin, D. What Classroom Observations Reveal about Reading Comprehension Instruction, October 1978. (ERIC Document Reproduction Service No. ED 162:259, 94p., HC-\$4.67, MF-\$.83) - No. 107: Adams, M. J. Models of Word Recognition, October 1978. (ERIC Document Reproduction Service No. ED 163 431, 93p., HC-\$4.67, MF-\$.83) - No. 108: Reder, L. M. Comprehension and Retention of Prose: A Literature Review, November 1978. (ERIC Document Reproduction Service No. ED 165 114, 116p., HC-\$6.01, MF-\$.83) - No. 109: Wardrop, J. L., Anderson, T. H., Hively, W., Anderson, R. I., Hastings, C. N., & Muller, K. E. A Framework for Analyzing Reading Test Characteristics, December 1978. (ERIC Document Reproduction Service No. ED 165 117, 65p., HC-\$3.50, MF-\$.83) - No. 110: Tirre, W. C., Manelis, L., & Leicht, K. L. *The Effects of Imaginal and Verbal Strategies on Prose Comprehension in Adults*, December 1978. (ERIC Document Reproduction Service No. ED 165 116, 27p., HC-\$2.06, MF-\$.83) - No. 111: Spiro, R. J., & Tirre, W. C. Individual Differences in Schema Utilization During Discourse Processing, January 1979. (ERIC Document Reproduction Service No. ED 166 651, 29p., HC-\$2.06, MF-\$.83) - No. 112: Ortony, A. Some Psycholinguistic Aspects of Metaphor, January 1979. (ERIC Document Reproduction Service No. ED 165 115, 38p., HC-\$2.06, MF-\$.83) - No. 113: Antos, S. J. *Processing Facilitation in a Lexical Decision Task*, January 1979. (ERIC Document Reproduction Service No. ED 165 129, 84p., HC-\$4.67, MF-\$.83) - No. 114: Gentner D. Semantic Integration at the Level of Verb Meaning, February 1979. (ERIC Document Reproduction Service No. ED 165 130, 39p., HC-\$2.06, MF-\$.83) - No. 115: Gearhart, M., & Hall, W. S. Internal State Words: Cultural and Situational Varir tion in Vocabulary Usage, February 1979. (ERIC Document Reproduction Service No. ED 165 131, 66p., HC-\$3.50, MF-\$.83) - No. 116: Pearson, P. D., Hansen, J., & Gordon, C. The Effect of Background Knowledge on Young Children's Comprehension of Explicit and Implicit Information, March 1979. - No. 117: Barnitz, J. G. Reading Comprehension of Pronoun-Referent Structures by Children in Grades Two, Four, and Six, March 1979. - No. 118: Nicholson, T., Pearson, P. D., & Dykstra, R. Effects of Embedded Anomalies and Oral Reading Errors on Children's Understanding of Stories. March 1979. - 119: Anderson, R. C., Pichert, J. W., & Shirey, L. L. *Effects of the Reader's Schema at Different Points in Time*, April 1979. - No. 120: Canney, G., & Winograd, P. Schemata for Reading and Reading Comprehension Performance. April 1979. - No. 121: Hall, W. S., & Guthrie, L. F. On the Dielect Question and Reading, May 1979. - No. 122: McClure, E., Mason, J., & Barnitz, J. Story Structure and Age Effects on Children's Ability to Sequence Stories, May 1979. - No. 123: Kleiman, G. M., Winograd, P. N., & Humphrey, M. M. *Prosody and Children's Parsing of Sentences*, May 1979. - No. 124: Spiro, R. J. Etiology of Reading Comprehension Style, May 1979. - No. 125: Hall, W. S., & Tirre, W. C. The Communicative Environment of Young Children: Social Class, Ethnic, and Situational Differences, May 1979. - No. 126: Mason, J., & McCormick, C. Testing the Development of Reading and Linguistic Awareness, May 1979. - No. 127: Brown, A. L., & Campione, J. C. Permissible Inferences from the Outcome of Training Studies in Cognitive Development Research, May 1979. - No. 128: Brown, A. L., & French, L. A. The Zone of Potential Development: Implications for Intelligence Testing in the Year 2000, May 1979. - No. 129: Nezworski, T., Stein, N. L., & Trabasso, T. Story Structure Versus Content Effects on Children's Recall and Evaluative Inferences, July 1979. - No. 130: Bruce, B. Analysis of Interacting Plans as a Guide to the Understanding of Story Structure, June 1979. - No. 131: Pearson, P. D., Raphael, T., TePaske, N., & Hyser, C. The Function of Metaphor in Children's Recall of Expository Passages, July 1979.